

EIC Main and Auxiliary Detector Requirements

BROOKHAVEN
NATIONAL LABORATORY
a passion for discovery

U.S. DEPARTMENT OF
ENERGY

Office of
Science

Requirements from Physics:

- High Luminosity $> 10^{33} \text{ cm}^{-2}\text{s}^{-1}$ and higher → nucleon/nuclei imaging
- Flexible center of mass energy → wide kinematic reach
- Electrons (0.8) and protons/light nuclei (0.7) highly polarized
→ study spin
- Wide range of nuclear beams (D to U) → high gluon densities
- room for a wide acceptance detector with good PID (e/h and π , K, p)
- wide acceptance for protons from elastic reactions and
neutrons from nuclear breakup

WHAT IS NEEDED TO REALIZE EIC PROGRAM

experimental program to address these questions:

inclusive and semi-inclusive DIS

longitudinal motion of spinning quarks and gluons

azimuthal asymmetries in DIS

adds their transverse momentum dependence

exclusive processes

adds their transverse position

machine & detector requirements

prerequisites

all need $\sqrt{s_{ep}} > 50 \text{ GeV}$
to access $x < 10^{-3}$ where
sea quarks and gluons
dominate

$L \approx 10 \text{ fb}^{-1}$

$L \approx 10 - 100 \text{ fb}^{-1}$

- multi-dimensional binning
 $\rightarrow x, Q^2, z, p_T \text{ (or } t\text{)}, \Theta$
- to reach $p_T > 1 \text{ GeV}$
- to reach $|t| > 1 \text{ GeV}^2$

THE MODEL DETECTOR

fully model in Geant

Hcal

μ -vertex

Ecal

GEM

RICH

TPC

low Q^2
tagger
and
luminosity
detector

H-
-
1-
Lepton-ID:
1<| η |<3: RICH + TPC: dE/dx
| η |>3: radiator RICH

Lepton-ID:

-3 < η < 3: e/p

1 < | η | < 3: in addition Hcal response & γ suppression via tracking

| η | > 3: ECal+Hcal response & γ suppression via tracking

-4 < η < 4: Tracking (TPC+GEM+MAPS)

MAPS: CMOS Monolithic Active Pixel Sensors

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

EIC:
Interaction Region
and
ancillary detector systems:
hadron and lepton polarimeters
luminosity detector
low Q^2 tagger
ZDC and Roman Pot systems
all needed from the beginning

REQUIREMENTS FROM PHYSICS ON IR

Summarized at:

https://wiki.bnl.gov/eic/index.php/IR_Design_Requirements

Hadron Beam:

1. the detection of neutrons of nuclear break up in the outgoing hadron beam direction

→ location/acceptance of ZDC

2. the detection of the scattering reaction in the incoming hadron beam

→

3. space for luminosity measurement

EIC is a high luminosity machine $10^{33-34} \text{ cm}^{-2}\text{s}^{-1}$
such controlling systematics becomes crucial

→ luminosity measurement

→ lepton and hadron polarization measurement

Lepton

1. minimize impact of detector magnetic field on lepton beam

→ synchrotron radiation

2. space for low Q^2 scattered lepton detection

3. space for the luminosity monitor in the outgoing lepton beam direction

4. space for lepton polarimetry

Hadron Beam: Requirements for forward going scattered protons and neutrons

REQUIREMENTS

This is the kinematics spectrum of protons from exclusive reactions → DVCS
 → the physics variable we are interested is t
 → Fourier transform of $t \rightarrow b_T$ spatial coordinate inside proton
 → t directly correlated to p_t of the proton → $t \sim p_t^2$

$$\rightarrow p_t = p \sin\Theta$$

→ for physics we need

$$0.17 \text{ GeV} < p_t < 1.3 \text{ GeV} \leftrightarrow 0.03 \text{ GeV}^2 < t < 1.6 \text{ GeV}^2$$

→ Common Assumption:

→ Use Roman Pots to detect the protons (LHC, RHIC, HERA, Tevatron)
 assume 10σ distance of the RP to the core of the beam

IMPACT OF REDUCED ACCEPTANCE

Plots from
EIC WP:

Plots with
reduced
lower
 p_t -acceptance:

Plots with
reduced
high
 p_t -acceptance:

eR

eRHIC with 20x250 GeV²
and $\int L = 10 \text{ fb}^{-1}$
 $0.18 < |p_t| (\text{GeV}) < 1.3$
 $0.03 < |t| (\text{GeV}^2) < 1.6$

eRHIC with 20x250 GeV²
and $\int L = 10 \text{ fb}^{-1}$
 $0.44 < |p_t| (\text{GeV}) < 1.3$

eRHIC with 20x250 GeV²
and $\int L = 10 \text{ fb}^{-1}$
 $0.18 < |p_t| (\text{GeV}) < 0.8$

IMPACT OF REDUCED LUMINOSITY

$10 \text{ fb}^{-1} \rightarrow 1 \text{ fb}^{-1}$

$0.18 < |\mathbf{p}_t| (\text{GeV}) < 1.3$

Fourier Transform

Fourier Transform

Why is Neutron Detection Critical

Measure spatial gluon distribution in nuclei

How: Diffractive vector meson production: $e + Au \rightarrow e' + Au' + J/\psi, \phi, \rho$
 → Momentum transfer $t = |\mathbf{p}_{Au} - \mathbf{p}_{Au'}|^2$ conjugate to $b\tau$

Fourier Transform

Reconstruct the eA collision geometry:

for details see L. Zheng, ECA, J.-H. Lee [arXiv:1407.8055](https://arxiv.org/abs/1407.8055) Eur. Phys. J. A (2014) 50: 189

Traditional modeling done in pA:

Intra-Nuclear Cascade

- Particle production
- Remnant Nucleus (A, Z, E^*, \dots)
- ISABEL, INCL4

De-Excitation

- Evaporation
- Fission
- Residual Nuclei
- Gemini++, SMM, ABLA (all no γ)

TEST DIFFERENT eRHIC-IR DESIGNS IN FULL GEANT SIMULATIONS

Linac Ring v2.1
most complete one
as both e + p side
are designed.

- expected beam width calculation $\sigma_{x,y} = \sqrt{\frac{\beta_{x,y}\epsilon}{\gamma}}$
- from table 3.1 in eRHIC design report and the attached figure of the beta function
 - $\beta_x = 2014\text{m}$ (at $z=18\text{m}$)
 - $\beta_y = 3465\text{m}$ (at $z=18\text{m}$)
 - ϵ (normalized) = $0.2\epsilon^{-6}\text{m}$
 - $\gamma = 270$ (for 250 GeV protons)

$$10 \sigma_x = 1.2 \text{ cm}$$

$$10 \sigma_y = 1.6 \text{ cm}$$

GEANT SIMULATIONS OF DIFFERENT IR-DESIGNS

Linac-Ring

V2.1

most complete

V3.0

only p outgoing

Ring-Ring

ACCEPTANCE FOR FORWARD GOING PROTONS

Ring-Ring and Linac-Ring Comparison 20 GeV x 250 GeV:

acc

acc

linac-ring v3.0 has a nice acceptance for forward going protons and neutrons

Low Q^2 tagger Luminosity Detector

LOW Q²-TAGGER

lepton beam energy
scattered lepton more and more at $-\eta$

- main detector: $-4.5 < \eta < 4.5$
- $\eta < -4.5$: scattered lepton needs to be detected in dedicated low- Q^2 tagger
- kinematic coverage in Q^2 - x - η critical for physics
- low Q^2 physics:
 - (un)polarised photon structure
 - constrain internal radiative correction
 -

Calorimeter with tracking planes

REQUIREMENTS: POLARIZATION AND LUMINOSITY MEASUREMENTS

Need high beam polarization → statistical uncertainty of spin asymmetries
 → electron beam polarization: 0.8 hadron beam polarization: 0.7

$$\delta A_{LL} \sim \frac{1}{P_e P_p \sqrt{L_{int}}}$$

Dominant systematics for double spin asymmetries:

Luminosity Measurement → Relative Luminosity

$$A_{LL} = \frac{1}{P_e P_p} \left(\frac{N^{++/-} - R N^{-+/-}}{N^{++/-} + R N^{-+/-}} \right); \text{ with } R = \underbrace{\frac{L^{++/-}}{L^{-+/-}}}_{\text{relative luminosity}}$$

- R needs to be controlled better than $A_{LL} \sim 10^{-4}$ at low x → RHIC: $2.-4.\times 10^{-4}$ @ 500 GeV
- need to run many different spin patterns to balance L^{++} , L^{--} , L^{+-} , L^{-+}
- reduce any time dependences
- RHIC is a perfect example: every bunch can have a different spin orientation

Spin patterns combinations of:

1: +---+---+---+---+ 2: -+---+---+---+ 3: +---+---+---+---+ 4: -+---+---+---+

→ flexible spin orientation bunch-by-bunch for both lepton and hadron beam

Need also an excellent Luminosity measurement

→ coupling of polarization and luminosity measurement

$$\sigma_{Brems.} = \sigma_o (1 + a P_e P_p)$$

→ Need overall systematics ≤ 2%

arXiv: 1206.6014

BROOKHAVEN
ATATIONAL LABORATORY

E.C. Aschenauer

LUMINOSITY MEASUREMENT

Concept:

Use Bremsstrahlung $e p \rightarrow e p \gamma$ as reference cross section

- different methods:
 - Bethe Heitler, QED Compton, Pair Production
- Hera: reached 1-2% systematic uncertainty

Goals for Luminosity Measurement:

- Integrated luminosity with precision $\delta L/L < 1\%$
- Measurement of relative luminosity: physics-asymmetry/10 $\rightarrow \sim 10^{-4} - 10^{-5}$

EIC challenges:

- with $10^{33} \text{ cm}^{-2}\text{s}^{-1}$ one gets on average 23 bremsstrahlungs photons/bunch for proton beam
 - A-beam Z^2 -dependence
- this will challenge single photon measurement under 0°

zero degree photon calorimeter

high rate

- measured energy proportional to # photons

- subject to synchrotron radiation

additional pair spectrometer

low rate

- The calorimeters are outside of the primary synchrotron radiation fan
- The spectrometer geometry
 - low energy cutoff in the photon spectrum,
 - depends on dipole field and calorimeter transverse location

LUMINOSITY MONITOR STUDY

The expected angular distribution of Bremsstrahlung photons

- Bethe-Heitler calculation $\frac{d\sigma}{d\Theta_\gamma} \approx \frac{\Theta_\gamma}{((m_e/E_e)^2 + \Theta_\gamma^2)^2}$
- typical angle emission less than 0.03 mrad though there is a fairly long tail to the distribution
- what is the beam divergence contribution
0.1 mrad for 20 GeV \times 250 GeV

$$\sigma_\theta = \sqrt{\frac{\epsilon}{\beta^* \gamma}}$$

σ_θ = angular beam divergence
 ϵ = (normalized) emittance
 γ = lorentz factor
 β^* = beam optics parameter at IP

angular beam divergence vs beam energy

Large contribution:
critical to be considered in the design

considering the added effect if the IP moves a bit and is off center

both curves include crossing angle and angular beam divergence and a flat z vertex spread of +/- 2.5cm
 ➔ black has all events at (0,0) (x,y) vertex
 ➔ red has events with (x,y) vertex distributed flat with +/- 0.5 cm

Hadron and Electron Polarimeters

Polarized hydrogen Jet Polarimeter (HJet)

Source of **absolute** polarization (normalization for other polarimeters)

Slow (low rates \Rightarrow needs **looong** time to get precise measure)

Proton-Carbon Polarimeter (PCP)

Very fast

All the equipment used since many years at RHIC

eRHIC:

same equipment needed to measure polarization
but with improved performance

need polarimeters for polarized He-3 beam

Local

sit

on spin rotators

Critical to define spin direction at experiments

\rightarrow can use the concept of pC

\rightarrow asymmetry vanishes for longitudinal polarisation

All of these systems are necessary for the hadron beam polarization measurements and monitoring

ELECTRON POLARIMETER

$$A_{\text{exp}} = P_e P_\gamma A_l$$

- Method: Compton backscattering
- longitudinal polarization → Energy asymmetry
- transverse polarization → Energy dependent position asym.
- segmented Calorimeter → to measure both components

HERA LPol:
achieved systematic uncertainty 1.4%

Considerations:

- Measure Polarization as close to IP as possible
 - location should have bremsstrahlungs and synchrotron radiation contamination minimized
- Polarimeter needs to measure both longitudinal and transverse component
 - important for systematics
- Polarimeter technology needs to allow to have precise polarisation measurements as function of all depolarizing effects,
 - feedback to collider
 - requires to integrate electron polarimeter fully into machine lattice

- ❑ Requirements for detector and IR clearly defined and documented in different documents and actively maintained web-pages

- ❑ Work in progress: ~~in and out of scope~~

	Hadron	Lepton
Polarization	0.7	0.8
Bunch spin orientation	flexible from bunch to bunch	flexible from bunch to bunch
scattered neutron acc.	$\pm 4 \text{ mrad}$	
scattered proton acc.	$\pm 5 \text{ mrad} @ 250 \text{ GeV}$ $0.18 < p_t (\text{GeV}) < 1.3$	
Machine free region	$\pm 4.5 \text{ m}$ for detector	
Luminosity	$> 10^{33} \text{ cm}^{-2}\text{s}^{-1}$	
Luminosity monitor acc.		$\pm 1-2 \text{ mrad}$ $\delta L/L < 1\%$
Relative Luminosity	$L^{++/-}/L^{+-/-} \sim 10^{-4} \text{ to } 10^{-5}$	
wide kinematic range	$\sqrt{s}: 45 \text{ (30) to } 140 \text{ GeV}$	
wide range of nuclei	p to Uranium	

BACKUP

EXPERIMENTAL IMPACT SUMMARY FOR DIPOLE-IR

- A standard DIS detector design is impossible with scenario 3, the impacts on realizing the physics program described in [2].
- The DID design impacts the possible technology choices for the main tracker and the particle ID. To have not all technologies available increases the risk of the detector to reach the performance needed for the physics program. As example not having PID at small momenta is exactly the kinematic regime where saturation is studied. In general compromising on PID impacts all SIDIS measurements planned for ep and eA physics at an EIC. To not have the possibility to have a TPC as central tracker will significantly compromise the material budget in the detector as any other solution providing comparable momentum resolutions will have more material. More material will automatically lead to a worse scattered lepton reconstruction and therefore the event kinematics.
- The large size of the synchrotron radiation fan through the detector does impact how close the μ -vertex tracker can go to the IR. The coverage will be asymmetric, as the fan has different dimensions in y than x .
- All low Q2 ($Q^2 < 0.1 \text{ GeV}^2$) physics will become impossible having no low Q2 tagger. It is absolutely critical to make sure the synchrotron radiation does not prevent a luminosity measurement with $< 1\%$ systematic uncertainty.

For Details see:

<https://www.dropbox.com/s/q70yjruetsxxchc/SepDipoleWriteup.v5.pdf?dl=0>

LINAC-RING LAYOUT

v2.1

v3.0

RING-RING DESIGN

- Design by Christoph Montag
- One notable difference is that the hadron magnets are pushed back much farther from the IP (at ~15m compared to ~5m in linac-ring)
- Also beta function is much smaller in the location of the roman pots for this design
- Robert Palmer working on alternative design

LARGE RAPIDITY GAP METHOD

☐ Identify Most Forward Going Particle (MFP)

- Works at HERA but at higher \sqrt{s}
- EIC smaller beam rapidities

Diffractive ρ^0 production at EIC:
 η of MFP

$$\sigma_{\text{dis}}/\sigma_{\text{diff}} = 90:10$$

Hermeticity requirement:

- needs just detector to be present $\rightarrow -4 < \eta < 2$
- does not need momentum or PID
- simulations: no show stopper for EIC \sqrt{s}
 (can achieve <10% contamination, 90% efficiency)

STAR RPs IN RHIC

run pp2pp@STAR with
ny more

Phase-II: 1st step

Run-2015+2017
in x-direction
constraints
protons

full Phase-II

STAR RPs IN RHIC

EXCLUSIVE REACTIONS

two methods: to select events

proton/neutron tag method

- Measurement of t
- Free of p-diss background
- Higher M_X range
- to have high acceptance for Roman Pots / ZDC challenging
→ IR design

Need for
Roman Pots (RP)
and
Zero Degree
Calorimeter (ZDC)

p' acceptance critical:

- t ($\sim p_t^2$) reach influences b_T uncertainty
 $t_{min} \sim 0.175 \text{ GeV}^2 \rightarrow 300 \text{ GeV}^2 \delta F/F > 50\%$

Large Rapidity Gap method

- M_X system and e' measured
- Proton dissociation background
- High acceptance in η for detector

Need for HCal
in the forward
region

RHIC HADRON POLARISATION

Account for
beam polarization decay through fill $\rightarrow P(t) = P_0 \exp(-t/\tau_p)$
growth of beam polarization profile R through fill

pCarbon
polarimeter

Collider
Expansion

v)

Result:
Have achieved 6.5% uncertainty for DSA and 3.4 for SSA
 → will be challenging to reduce to 1-2%
 polarised Deuterium and He-3 polarimetry will be challenging
 → to use CNI you need to make sure D and He-3 does not break up

$$R = \frac{\sigma_I^2}{\sigma_P^2}$$

Polarization lifetime has consequences for
physics analysis
 → different physics triggers mix over fill
 → different $\langle P \rangle$

g_1^P THE WAY TO FIND THE SPIN

hep-ph:1206.6014 (M. Stratmann, R. Sassot, ECA)

$$\text{cross section: } \frac{d^2\sigma}{d\Omega dE} \sim L_{\mu\nu} W^{\mu\nu}$$

$$W^{\mu\nu} = -g^{\mu\nu} F_1 - \frac{p^\mu p^\nu}{\nu} F_2 + \frac{i}{\nu} \epsilon^{\mu\nu\lambda\sigma} q^\lambda s^\sigma g_1$$

$$+ \frac{i}{\nu^2} \epsilon^{\mu\nu\lambda\sigma} q^\lambda (p \cdot q s^\sigma - s \cdot q p^\sigma) g_2$$

↔ pQCD scaling violations

$$\frac{dg_1}{d\log(Q^2)} \sim -\Delta g(x, Q^2)$$

$$\Delta\Sigma(Q^2) = \int_0^1 g_1(x, Q^2) dx = \int_0^1 \Delta q_f(x, Q^2) dx$$

April

IMPACT ON CORRELATED SYSTEMATIC UNCERTAINTY IN $p+p \pi^0 A_{LL}$ ON ΔG

2009: Relative Luminosity uncertainty same size as physics asymmetry
 $R = 1.18 \times 10^{-3} + 0.21 \times 10^{-3}$
 $A_{LL} = 0.4 - 4 \times 10^{-3}$

arXiv:1402.6296

$$A_{LL} = \frac{1}{P_B P_Y} \left(\frac{N^{++/-} - R N^{+-/++}}{N^{++/-} + R N^{+-/++}} \right); \text{ with } R = \frac{L^{++/-}}{L^{+-/++}}$$

relative luminosity

